CS 267 Applications of Parallel Computers Lecture 6: Distributed Memory (continued) **Data Parallel Architectures and Programming** **Bob Lucas** Based on previous notes by James Demmel and David Culler www.nersc.gov/~dhbailey/cs267 ### **Recap of Last Lecture** # Distributed memory machines - Each processor has independent memory - Connected by network - topology, other properties ### ° Cost = ``` #messages * \alpha + #words_sent * \beta + #flops * f + delay ``` # Distributed memory programming - MPI - Send/Receive - Collective Communication - Sharks and Fish under gravity as example #### **Outline** # Distributed Memory Programming (continued) - Review Gravity Algorithms - Look at Sharks and Fish code # Data Parallel Programming - Evolution of Machines - Fortran 90 and Matlab - HPF (High Performance Fortran) ### **Example: Sharks and Fish** - ° N fish on P procs, N/P fish per processor - At each time step, compute forces on fish and move them - Need to compute gravitational interaction - In usual N^2 algorithm, every fish depends on every other fish force on $$j = \sum_{\substack{k=1:N\\k!=j}}$$ (force on j due to k) - every fish needs to "visit" every processor, even if it "lives" on one - ° What is the cost? ### 2 Algorithms for Gravity: What are their costs? #### Algorithm 1 ``` Copy local Fish array of length N/P to Tmp array for i = 1 to N for k = 1 to N/P, Compute force from Tmp(k) on Fish(k) "Rotate" Tmp by 1 for k=2 to N/P, Tmp(k) <= Tmp(k-1) recv(my_proc - 1,Tmp(1)) send(my_proc+1,Tmp(N/P) Algorithm 2 Copy local Fish array of length N/P to Tmp array for i = 1 to P for k=1 to N/P, for m=1 to N/P, Compute force from Tmp(k) on Fish(m) "Rotate" Tmp by N/P recv(my_proc - 1,Tmp(1:N/P)) send(my proc+1,Tmp(1:N/P)) What could go wrong? (be careful of overwriting Tmp) ``` ### **More Algorithms for Gravity** ### Algorithm 3 (in sharks and fish code) - All processors send their Fish to Proc 0 - Proc 0 broadcasts all Fish to all processors ### ° Tree-algorithms - Barnes-Hut, Greengard-Rokhlin, Anderson - O(N log N) instead of O(N^2) - Parallelizable with cleverness - "Just" an approximation, but as accurate as you like (often only a few digits are needed, so why pay for more) - Same idea works for other problems where effects of distant objects becomes "smooth" or "compressible" - electrostatics, vorticity, ... - radiosity in graphics - anything satisfying Poisson equation or something like it - May talk about it in detail later in course ### **Examine Sharks and Fish Code** ° www.cs.berkeley.edu/~demmel/cs267_Spr99/Lectures/fish.c ### **Data Parallel Machines** #### **Data Parallel Architectures** ### Programming model - operations are performed on each element of a large (regular) data structure in a single step - arithmetic, global data transfer - A processor is logically associated with each data element - A=B+C means for all j, A(j) = B(j) + C(j) in parallel - General communication - A(j) = B(k) may communicate - ° Global synchronization - implicit barrier between statements SIMD: Single Instruction, Multiple Data #### **Vector Machines** - The Cray-1 and its successors (www.sgi.com/t90) - Load/store into 64-word Vector Registers, with strides: vr(j) = Mem(base + j*s) - Instructions operate on entire vector registers: for j=1:N vr1(j) = vr2(j) + vr3(j) - ° No cache, but very fast (expensive) memory - ° Scatter [Mem(Pnt(j)) = vr(j)] and Gather [vr(j) = Mem(Pnt(j)] - ° Flag Registers [vf(j) = (vr3(j) != 0)] - ° Masked operations [vr1(j) = vr2(j)/vr3(j) where vf(j)==1] - Fast scalar unit too ### **Use of SIMD Model on Vector Machines** #### **Virtual Processors (64)** ### **Evolution of Vector Processing** - Cray (now SGI), Convex, NEC, Fujitsu, Hitachi,... - ° Pro: Very fast memory makes it easy to program - Don't worry about cost of loads/stores, where data is (but memory banks) - Pro: Compilers automatically convert loops to use vector instructions - for j=1 to n, A(j) = x*B(j)+C(k,j) becomes sequence of vector instructions that breaks operation into groups of 64 - Pro: Easy to compile languages like Fortran90 - Con: Much more expensive than bunch of micros on network - Relatively few customers, but powerful ones - New application: multimedia - New microprocessors have fixed point vector instructions (MMX, VIS) - VIS (Sun's Visual Instruction Set) (www.sun.com/sparc/vis) - 8, 16 and 32 bit integer ops - Short vectors only (2 or 4) - Good for operating on arrays of pixels, video # **Data parallel programming** ### **Evolution of Data Parallel Programming** - Early machines had single control unit for multiple arithmetic units, so data parallel programming was necessary - Also a natural fit to vector machines - Can be compiled to run on any parallel machine, on top of shared memory or MPI - ° Fortran 77 - -> Fortran 90 - -> HPF (High Performance Fortran) ### Fortran90 Execution Model (also Matlab) - Sequential composition of parallel (or scalar) statements - Parallel operations on arrays - Arrays have rank (# dimensions), shape (extents), type (elements) - HPF adds layout - Communication implicit in array operations - Hardware configuration independent ### **Example:** gravitational fish ``` integer, parameter :: nfish = 10000 complex fishp(nfish), fishv(nfish), force(nfish), accel(nfish) real fishm(nfish) parallel assignment pointwise parallel operator do while (t < tfinal t = t + dt = fishp + dt*fishv fishp call compute current(force, fishp) = force/fishm accel fishv = fishv + dt*accel enddo subroutine compute_current(force, fishp) complex force(:),fishp(:) force = (3,0)*(fishp*(0,1))/(max(abs(fishp),0.01)) - fishp end ``` ### **Array Operations** #### **Parallel Assignment** A = 0! scalar extension L = .TRUE. B = [1,2,3,4]! array constructor X = [1:n]! real sequence [1.0, 2.0, ...,n] I = [0:100:4]! integer sequence [0,4,8,...,100] C = [50[1], 50[2,3]] ! 150 elements, first 1s then repeated 2,3 D = C! array copy Binary array operators operate pointwise on conformable arrays have the same size and shape ### **Array Sections** # Portion of an array defined by a triplet in each dimensionmay appear wherever an array is used A(3) ! third element A(1:5) ! first five elements A(1:5:1) ! same A(:5)! same A(1:10:2) ! odd elements in order A(10:2:-2) ! even in reverse order A(10:2:2) ! same B(1:2,3:4) ! 2x2 block B(1, :)! first row B(:, j)! jth column ### **Reduction Operators** #### Reduce an array to a scalar under an associative binary operation - sum, product - minval, maxval - count (number of .TRUE. elements of logical array) - any, all #### simplest form of communication ``` implicit broadcast do while (t < tfinal) t = t + dt fishp = fishp + dt*fishv call compute_current(force,fishp) accel = force/fishm fishv = fishv + dt*accel fishspeed = abs(fishv) mnsqvel = sqrt(sum(fishspeed*fishspeed)/nfish) dt = .1*maxval(fishspeed) / maxval(abs(accel)) enddo</pre> ``` ### **Conditional Operation** ``` force = (3,0)*(fishp*(0,1))/(max(abs(fishp),0.01)) - fishp could use dist = 0.01 where (abs(fishp) > dist) dist = abs(fishp) or far = abs(fishp) > 0.01 where far dist = abs(fishp) or where (abs(fishp) .ge. 0.01) dist = abs(fishp) elsewhere dist = 0.01 end where ``` No nested wheres. Only assignment in body of the where. The boolean expression is really a mask array. ### Forall in HPF (Extends F90) #### FORALL (triplet, triplet,...,mask) assignment ``` forall (i = 1:n) A(i) = 0 ! same as A = 0 forall (i = 1:n) X(i) = i ! same as X = [1:n] forall (i=1:nfish) fishp(i) = (i*2.0/nfish)-1.0 forall (i=1:n, j = 1:m) H(i,j) = i+j forall (i=1:n, j = 1:m) C(i+j*2) = j forall (i = 1:n) D(Index(i)) = C(i,i) ! Maybe forall (i=1:n, j = 1:n, k = 1:n) ** C(i,j) = C(i,j) + A(i,k) * B(k,j) ! NO ``` **Evaluate entire RHS for all index values (in any order)** Perform all assignments (in any order) No more than one value for each element on the left (may be checked) ### **Conditional (masked) intrinsics** #### Most intrinsics take an optional mask argument ``` funny_prod = product(A, A .ne. 0) bigem = maxval(A, mask = inside) ``` #### **Use of masks in the FORALL assignment (HPF)** ### **Subroutines** - Arrays can be passed as arguments. - Shapes must match. - Limited dynamic allocation - Arrays passed by reference, sections by value (i.e., a copy is made) - •HPF: either remap or inherit - Can extract array information using inquiry functions ### **Implicit Communication** Operations on conformable array sections may require data movement i.e., communication ``` A(1:10, :) = B(1:10, :) + B(11:20, :) ``` #### **Example: Parallel finite differences** ``` A'[i] = (A[i+1] - A[i])*dt becomes A(1:n-1) = (A(2:n) - A(1:n-1)) * dt ``` #### **Example: smear pixels** ``` show(:,1:m-1) = show(:,1:m-1) + show(:,2:m) show(1:m-1,:) = show(1:m-1,:) + show(2:m,:) ``` ### **Global Communication** c(:, 1:5:2) = c(:, 2:6:2)! shift noncontiguous sections D = D(10:1:-1) ! permutation (reverse) A = [1,0,2,0,0,0,4] I = [1,3,7] B = A(Ind) ! Ind = [1,2,4] "gather" C(Ind) = B ! C = A "scatter" (no duplicates on left) D = A([1,1,3,3]) ! replication ### **Specialized Communication** CSHIFT(array, dim, shift) ! cyclic shift in one dimension EOSHIFT(array, dim, shift [, boundary]) ! end off shift TRANSPOSE(matrix) ! matrix transpose SPREAD(array, dim, ncopies) ### **Example: nbody calculation** ``` subroutine compute_gravity(force,fishp,fishm,nfish) complex force(:),fishp(:),fishm(:) complex fishmp(nfish), fishpp(DSHAPE(fishp)), dif(DSIZE(force)) integer k force = (0.,0.) fishpp = fishp fishmp = fishm do k=1, nfish-1 fishpp = cshift(fishpp, DIM=1, SHIFT=-1) fishmp = cshift(fishmp, DIM=1, SHIFT=-1) dif = fishpp - fishp force = force + (fishmp * fishm * dif / (abs(dif)*abs(dif))) enddo end ``` ### **HPF Data Distribution (layout) directives** - Can ALIGN arrays with other arrays for affinity - elements that are operated on together should be stored together - ° Can ALIGN with TEMPLATE for abstract index space - ° Can DISTRIBUTE templates over processor grids - Compiler maps processor grids to physical procs. ### **Alignment** ALIGN A(I) WITH B(I) ALIGN A(I) WITH B(I+2) ALIGN C(I) WITH B(2*I) ALIGN D(:,*) with A(:) - collapse dimension ALIGN A(:) with D(*,:) - replication ALIGN D(i,j) WITH E(j,i) ### **Layouts of Templates on Processor Grids** ## ° Laying out T(8,8) on 4 processors (Block, *) (*, Block) (Block, Block) (Cyclic, *) (Cyclic, Cyclic) (Cyclic, Block) ### **Example Syntax** #### **Declaring Processor Grids** !HPF\$ PROCESSORS P(32) !HPF\$ PROCESSORS Q(4,8) #### **Distributing Arrays onto Processor Grids** !HPF\$ PROCESSORS p(32) real D(1024), E(1024) !HPF\$ DISTRIBUTE D(BLOCK) !HPF\$ DISTRIBUTE E(BLOCK) ONTO p ### **Blocking Gravity in HPF** ``` subroutine compute_gravity(force,fishp,fishm,nblocks) complex force(:,B),fishp(:,B),fishm(:,B) complex fishmp(nblocks,B), fishpp(nblocks,B),dif(nblocks,B) !HPF$ Distribute force(block,*), . . . force = (0.,0.) fishpp = fishp fishmp = fishm do k=1, nblocks-1 fishpp = cshift(fishpp, DIM=1, SHIFT=-1) fishmp = cshift(fishmp, DIM=1, SHIFT=-1) doi = 1, B forall (i = 1:nblocks) dif(i,:) = fishpp(i,i) - fishp(i,:) forall (i = 1:nblocks) force(i,:) = force(i,:) + (fishmp(i,j) * fishm(i,:) * dif(i,:) / (abs(dif(i,:))*abs(dif(i,:)))) end do enddo ``` ### **HPF** "Independent" Directive - ° Assert that the iterations of a do-loop can be performed independently without changing the result computed. - Tells compiler "trust me, you can run this in parallel" - In any order or concurrently ``` !HPF$ INDEPENDENT do i=1,n A(Index(i)) = B(i) enddo ``` ### **Parallel Prefix (Scan) Operations** ``` ! forward running sum forall (i=1:5) B(i) = SUM(A(1:i)) forall (i=1:n) B(i) = SUM(A(n-i+1:n)) ! reverse direction dimension fact(n) fact = [1:n] forall (i=1:n) fact(i) = product(fact(1:i)) or CMF_SCAN_op (dest,source,segment,axis,direction,inclusion,mode,mask) op = [add,max,min,copy,ior,iand,ieor] ``` # **Other Data Parallel Languages** - *LISP, C*, DPCE - NESL, FP - PC++ - APL, MATLAB, . . .